
Main Idea
In the late 1800s, Otto von Bismarck transformed Germany from
a loose confederation of separate states into a powerful empire.

German Unification

Germany was not a unified nation in 1848, although the patchwork of
independent states did have a common language and culture.

• Napoleon nurtured nationalism by
uniting German states into

confederation

• 1815, after Napoleon’s defeat,
Congress of Vienna retained

organization, renamed it German
Confederation

• 39 separate states with common
language, culture poised for

movement to unite

Nurturing Nationalism
• 1848, revolution swept through

Europe

• German liberals also took
opportunity to revolt

• Differed over whether to support
constitutional monarchy or republic

• Agreed that German unity would
promote individual rights, liberal

reforms

Revolution

Steps Toward Unification

Economic, Cultural Unity
• 1834, Zollverein, customs union, created; removed tariffs on

products traded between German states

• Inspired businesspeople to support unification; encouraged growth of
railroads connecting German states; joined Germans economically

• German economy growing; sense of German culture growing as well

Unkept Promises
• Facing calls for increased democracy, Prussian king Frederick

Wilhelm IV promised constitution, other reforms

• End of 1848, went back on promises; constitution never written

• Banned publications, organizations that supported democracy

• Otto von Bismarck, conservative politician, leading force behind German
unification

• Became prominent in Prussian politics

• 1847, gave strongly conservative speech at National Assembly

• 1862, new Prussian king, Wilhelm I, chose Bismarck as prime minister

• Not liberal like revolutionaries

• Conservative, supported king of
Prussia

• Believed Prussia destined to lead
German people to unification

• Practiced realpolitik, policies based
on interests of Prussia

Bismarck’s Philosophy

• Politics of reality evident in push to
increase Prussian military power

• Speech to Parliament: German unity
not won by speeches, majority vote

but by “blood and iron”
• Built Prussian army into great war

machine

“Blood and Iron”

Bismarck’s Plan for Germany

• After brief fight, Denmark gave
territory to Austria, Prussia

• Prussia controlled Schleswig,
Austria controlled Holstein

• Austria now held small bit of
territory inside Prussia

• Bismarck knew to unite
Germany, war with Austria

inevitable

Result of War

• Disagreement over two border
states—Schleswig, Holstein—
gave Bismarck opportunity to

begin war with Denmark

• 1864, formed military alliance
with Austria against Denmark

• Believed both Schleswig,
Holstein should be controlled by

German Confederation

Disagreement Leads to War

Bismarck’s First War

• Bismarck worked
behind scenes

• Promised Venetia to
Italy in exchange for

support

• Persuaded
Napoleon III to keep

France neutral

Preparations
• Bismarck sent

Prussian troops into
Austrian state of

Holstein

• Austria declared
war on Prussia

• Holstein skirmish
gained Prussian
support for war

Provocation

• In address to
Prussian people,
King Wilhelm I

blamed Austria for
starting war

• Appealed to
peoples’ sense of

nationalism

Nationalism

Unification and Empire
Bismarck could not increase Prussia’s power as long as Austria was in the
way. But with two short wars, Bismarck moved Austria out of the way and
established a unified German Empire.

• Several other northern states
united with Prussia

• Only three southern states
remained outside Prussian

control

• Bismarck, Wilhelm used victory
to rally other German states

around Prussia; war first step
toward German unification

Unification

• War unfolded just as king,
Bismarck planned

• Highly-skilled, well-equipped
Prussian army defeated

Austrians in only seven weeks

• Treaty ending Austro-Prussian
War dissolved German

Confederation, forced Austria to
surrender Holstein

Austro-Prussian War

France and Austria

Unified Germany
• Despite Austro-Prussian War victory, it would take another war to create

unified Germany
• Southern German states still not included in North German Confederation

Peace Treaty
• Southern states supported Prussia, north German states in war with France
• 1871, Bismarck won Franco-Prussian War
• Peace treaty declared unification of Germany

Nationalism in South
• 1870, conflict brewing with France over disputed Alsace, Lorraine territory
• Provinces had been part of Holy Roman Empire, which included Prussia
• Issue sparked nationalistic feelings in south German states

The Franco-Prussian War

Creating the German Empire
Peace treaty had far-reaching consequences

• Victory established unified German empire

• Representatives of allied German states met at Versailles, near Paris

– Proclaimed Wilhelm I first kaiser—emperor—of German Empire

– Wilhelm appointed Bismarck first chancellor

• German victory changed balance of power in Europe

– Napoleon III gone; France no longer as powerful

– As Germany grew economically, new empire rose in power

This struggle between the government and the church was known as
Kulturkampf, which means “the struggle for culture.”

In the years after 1871, Germany prospered. Under the leadership of Wilhelm I
and Bismarck, Germany developed into a strong empire. This period was known
as the Second Reich, or empire, because Germans considered the Holy Roman

Empire to be the First Reich.

• Germany’s 25 separate states
wanted to retain some power

• Government took federalist form;
power shared between state,

national governments, Wilhelm led
government

• Political parties developed

A New Government

The Empire’s Growth and Change

• Bismarck believed Roman Catholic
Church posed threat to government

• Believed government, not church,
should control aspects of culture,

like education

• Worked to restrict influence of
Catholic Church in Germany

Government and the Church

Railroads
• After unification, Germany experienced time of economic growth
• France had paid reparations—money for war damages
• German leaders used some money to build railroads to link German states

Path to Social Reforms
• Industrialization had critics in Germany
• German socialists protested against harsh factory conditions
• Called for state control of all industries

Industrial Growth
• Other funds helped build German businesses
• New empire began to catch up with other industrialized countries of Europe
• Coal mines, steel factories flourished in Germany’s major cities

Economic Growth

Legislation

Bismarck tried to destroy socialism

• Blamed socialists for two assassination attempts on emperor

• Sought to reduce appeal of socialism by enacting own reforms

• 1880s, pushed through legislation providing benefits for:

– Health

– Accidents

– Old age

– Disability

After Unification
• Bismarck did not want to expand

Germany’s borders

• Believed France remained a
threat, however

Bismarck Out
• 1888, Wilhelm’s grandson

became kaiser

• Wilhelm II fired Bismarck as
prime minister after

disagreement

Alliances

• Bismarck made alliances with
Austria-Hungary, Italy, Russia

• Nations agreed to help protect
one another from possible attack

Wilhelm II
• Early 1900s, continued to make

alliances with other European
nations

• Built up most powerful military
force in Europe

Bismarck and Wilhelm II

